

 Koolaupoko Sustainable Communities Plan

 1

 1

The Ko’olaupoko Sustainability Plan has been prepared to follow the
requirements of the Revised Charter as it prescribes requirements for
development plans and is meant for the 2020 planning horizon. This document
will serve as the policy guides for public action in support of that goal. The vision
statement and supporting provisions are oriented toward maintaining and
enhancing the region’s ability to sustain its unique character and lifestyle.
These plans are in response to the specific conditions and community values of
each region.

It is important to remember that this document is a very broad brushed plan that
blankets the entire Koolaupoko district. This district includes all of the
communities that lay between Kualoa Point and Makapu’u Point. The Ahupua’a
that are included are Waimanalo (Limulipu’upu’u), Kailua (Malanai),
Kane’ohe/Ulumano, He’eia, Kahalu’u, Waihe’e, Ka’alaea, Waiahole,
Waikane/Kihua, Hakipu’u and Kualoa /Holopali.

Figure 1: Depiction of the Ko’olaupoko Moku with Ahupua’a’ Delineation. The Ahupua’a starts at the top
of the ridgeline and extends to the end of the reef. The idea behind the Ahupua’a is that everything that
is needed to sustain life can be found within that boundary. The concept of the Ahupua’a suggests that
the people of that area maintain and care for the resources within their area keeping the natural
resources and ecosystems healthy thus insuring its existence for the future generations.

 2

Figure 2: Ko’olaupoko land division from: apdl.kcc.hawaii.edu

The plan looks to preserve the natural, scenic, cultural, historic and agricultural
resources and to protect the residential environment of its neighborhood. The
plan uses three methods:

1. Ahupuaa concept.
a. Definition of ahupua’a

i. Pukui and Elbert’s definition
1. Land division usually extending from the uplands to

the sea, so called because the boundary was marked
by a heap of stones (ahu) surmounted by the image
of a pig (pua’a).Pukui and Elbert, Hawaiian Dictionary,
1986

ii. The ahupua’a has also been described as follows:

1. A principle very largely obtaining in these divisions of
territory was that a land should run from the sea to the
mountains, thus affording to the chief and his people
a fishery residence at the warm seaside, together with
the products of the high lands, such as fuel, canoe
timber, mountain birds, the right of way of the same
and all the varied products of the intermediate land as
might be suitable to the soil and climate of the
different altitudes from sea soil to mountainside or
top.

2. Establishment of boundaries and policies defining the region’s four major land
 use patterns and
3. The promotion of open space throughout the region.

Land use planning and management in the city and county of Honolulu

Three Tiered System:

1. General Plan (1977): brief and broad document that states objectives and
policies to guide the cities future.

2. Development Plans or Sustainable Communities Plans:
a. address 8 geographic regions on the island

1. Primary Urban Center
2. East Honolulu
3. Central O’ahu
4. Ewa
5. Waianae
6. North Shore
7. Ko’olauloa
8. Ko’olaupoko (1983)

 Koolaupoko Sustainable Communities Plan

3

 3

3. Land Use Ordinance (Honolulu’s zoning code) and the City’s capital
Improvement Program. Mandated by the City Charter. This is the
principle means for implementing the City’s plans. This is meant to carry
out eh purposes of the General Plan.

4. Two additional planning mechanisms are not required by the Charter but
supplement the three tiers

1. Functional planning Process
2. Special area planning

Chapter 1: Ko’olaupoko’s Role in O’ahu’s Development Pattern

Defines the region’s role and identity within the overall framework of island-wide
planning and land use management.

Summary:
Expected to experience essentially no growth over the next 20 years.

Policies limit the potential for expansion of the region’s housing stock,
commercial centers and economic activity and are rather focused on maintaining
the patterns of development characteristics of its urban fringe and rural areas.

Chapter 2: The Vision for Ko’olaupoko’s future

Describes the vision of the future of the region and lists important elements of
that vision.

Summary:
Two principal concepts:

1. Protection of the community’s natural, scenic, cultural, historic and
agricultural resources.

2. Improve and replace as necessary, the region’s aging infrastructure
systems.

a. Ten key elements of the vision are:
1. Adapt the concept of “ahupua’a” as a basis for land

use and natural resource management.
2. Preserve and promote open space throughout the

region.
3. Preserve and promote agricultural uses.

 4

4. Preserve and enhance scenic, recreational and
cultural features that define Ko’olaupoko’s sense of
place.

5. Emphasize alternatives to the private passenger
vehicle as modes for travel.

6. Adapt housing and public works standards to
community character and changing needs.

7. Protect residential Neighborhoods.
8. Define and enhance existing commercial and civic

districts.
9. Establish Urban Community, Rural Community,

Agriculture and Preservation boundaries.
10. Maintain the predominantly low-rise, low-density,

single-family character of the urban fringe and rural
communities.

11.
Chapter 3: Land Use Policies, Principles and Guidelines

Presents the plan’s policies and provides policy guidance for the region’s various
land use elements.

Summary:
General policies, planning principles and guidelines for the major concerns
related to land use in Ko’olaupoko. General policies relate to each land use type
summarized below:

Open Space Preservation:

‐

 Define the boundaries of communities and provide buffers between
agricultural uses, residential neighborhoods and other uses.

 Protect scenic views; provide recreation and promote access to shoreline
and mountain areas.

‐

 Create a system of linear greenways along roadways and drainage ways. ‐
‐ Prevent development in areas susceptible to landslides and similar

hazards.

Island-Based Parks and Recreation:

‐
 Ensure environmental compatibility in the design and construction of park

facilities.

 Employ appropriate screening and sitting
‐

 Integrate recreational opportunities with the characteristics of the
surrounding community

‐

 Establish the Kaneohe area a s a top priority for creating new shorelinge
access and/or beach parks in Ko’olaupoko.

‐

‐ Take steps to make future beach accretion public land in perpetuity.

Community-Based Parks

 Koolaupoko Sustainable Communities Plan

5

 5

‐

 Provide for more intensive use of some existing facilities serving areas in
which expansion of site are is constrained

 Increase the inventory of community-based parks to provide appropriately
located sports and recreation facilities

‐

 Require developers of new residential projects to provide land for open
space and recreation purposes, rather than paying the park dedication fee

‐

‐ Pursue installation of greenways along streams and drainage channels

Historic and Cultural Resources

‐
 Protect existing visual landmarks and support creation of new, culturally

appropriate landmarks

 Emphasize physical references to Ko’olaupoko’s history and cultural roots
‐

 Preserve significant historic features ‐
 Retain significant vistas associated with archaeological features ‐

 Encourage small-lot agricultural uses and prevent conversion of
agricultural lands to non-agricultural uses

Agricultural Uses
‐

 Adopt development and public works standards that are appropriate and
cost effective for rural, agricultural areas

‐

 Provide supporting infrastructure, services and facilities to foster and
sustain agricultural operations.

‐

‐ Implement policies and incentives to promote active, long-term agricultural
uses,

Residential Uses
‐

 Maintain the predominantly low-rise, low density, single family character of
the region.

 Modify residential street design to provide emphasis on safe, accessible,
convenient and comfortable pedestrian routes, bus stops and bike routes.

‐

 Protect the integrity of existing residential neighborhoods. ‐
‐ Reduce average density guidelines to 2-8 units per acre in urban fringe

areas and 0.2 – 4 units per acre in rural areas.

Commercial and Industrial Uses:
‐ Identify and define commercial and industrial uses in various categories

appropriate to the character and needs of Koolaupoko’s communities,
including:

o Rural commercial centers
o Neighborhood commercial centers
o Community commercial centers
o Town centers
o And areas supporting light and extractive industries

‐ Limit the area devoted to commercial and industrial centers to current
sites.

 6

‐ Expand the use of mixed-use commercial-residential designations and
apply mixed-use industrial-commercial designations to existing industrial
sites in Kailua and Kaneohe.

‐ Rezone the frontage of Hekili street in Kailua to commercial to avoid its
use as industrial.

Institutional Uses:

‐
‐ Site and design campus facilities to respect the scenic context and

adjacent residential areas.

 Retain the open space character of existing institutional campuses.

Military Uses:

‐
‐ Encourage the State to continue to pursue the release of unused military

lands for civilian uses, with special attention to securing permanent civilian
use of all Bellows shorefront areas and provision of greater civilian
shoreline access at MCBH.

 Assume MCBH and Bellows AFS will remain under military control.

Chapter 4: Public Facilities and Infrastructure Policies and Principles

Presents policies principles and actions needed to support the land use policies
of Chapter 3 (Land Use Policies and Principles).

Summary:
General policies and planning principles for the major concerns related to public
facilities and infrastructure in Ko’olaupoko.

Transportation Systems:

‐ Reduce the reliance on the private passenger vehicle by promoting
transportation system management and travel demand management
measures for both commuting and local trips.

‐ Provide adequate and improved mobility between communities, shopping
and recreation centers, especially by enhancing pedestrian, bicycle and
transit modes of travel.

‐

‐ Recommend no new highway widening or interchange construction except
to accommodate bikeways.

 Maintain adequate person-carrying capacity for peak-period commuting to
and from work in the Primary Urban Center.

Water Systems Development:

‐ Connect all wastewater produced within the Urban Community and Rural
Community boundary areas to municipal or military sewer service
systems.

‐ Where feasible, use water recycling as a water conservation measure.

 Koolaupoko Sustainable Communities Plan

7

 7

‐ Mitigate visual, noise and odor impacts associated with wastewater
collection and treatment systems, especially when they are located
adjacent to residential designated areas.

Electrical and Communications Systems:

‐ Design system elements and incrementally replace facilities such as sub-
stations, transmission lines and towers to avoid or mitigate any potential
adverse impacts or scenic and natural resource values and residential
neighborhoods and to enhance system reliability.

‐
 Coordinate improvements with other infrastructure improvement efforts

such as road widening.

 Place new utility lines underground.
‐

‐ Establish a long range program for systematically relocating existing lines
underground.

Solid Waste Handling and Disposal:

‐

‐ Further encourage green waste recycling.

 Continue efforts to establish more efficient waste reduction, diversion and
collection systems without adverse impact on residents.

Drainage Systems:
- Promote drainage system desing, which emphasizes control and minimiztion of
polluted run-off and the retention of storm water on-site and in wetlands.

Chapter 5: Implementation

Addresses needs for carrying out provisions outlined by the plan.

Page 2-16

In the commercial districts of Waimanalo and Kahalu’u, building scale and design
character should be appropriate to a rural area. The intent is to create and retain
a “village center” ambiance for these areas, where uses and activities such as
farmers’ markets and feed stores are visible presence. Also, provisions should
be made for roadside vending for the sale of agricultural products in a manner
that is consistent with traffic safety and rural ambience.

Ko’olaupoko Sustainable communities plan
Department of Planning and Permitting, City and County of Honolulu
Jeremy Harris, Mayor August 2000

Page 2-21

 8

The rural community boundary generally circumscribes the sections of
Waimanalo, Kahaluu, Waiahole and Waikane in the state urban district where
there are clusters of parcels that are less that two acres in size occupied by
dwellings or buildings used for community or commercial purposes other than
agriculture. The rural community boundary is intended to include the following:

- Areas in the residential, apartment, commercial, industrial and mixed used
districts

- Areas developed for the beneficiaries of the department of Hawaiian home
lands

- Public schools serving these communities
- The campus of Hawaii job corps
- Areas not designated as agricultural lands of importance to the state of

Hawaii that are directly adjacent to or surrounded by residential or other
urban uses and are suitable for minor infill development for residential,
community or commercial purposes

Page 3-7

Waimanalo Bay, from Wailea Point to Makapu’u point

Wide sandy beaches front almost the entire length of Waimanalo Bay. There is a
narrower beach and emerging reef rock in the vicinity of Pahonu Pond in the mid-
section of the Bay shoreline. While Kalanianaole hightway is relatively distant
from the shoreline at the northern pint of the beach, physical access is readily
available duiring peak recreation periods at Bellows Air Force Station and
Wainmanalo Bay State Recreation Area. In the beachfront residential area of
Waimanalo, there are three pedestrian rights-of-way to the shoreline alone
Laumilo Street. Further South, at Waimanalo Beach Park and Kaiona Beach
Park, the highway is close enough to the shoreline to afford both visual and
physical access. In the southernmost stretch, along Kaupo Beach Park and
Makapu’u beach park, visual and physical access to the shoreline is virtually
unimpeded. The highway offers dramatic vistas of coastal headlands and cliffs,
ocean waters and off-shore islands, and a direct link to the proposed 354-acre
scenic shoreline area extending from Makapu’u Point to Koko Head in East
Honolulu.

Page 4-1
Roadway Network

Kalanianaole Highway: Linkes Koolaupoko to communities in East Honolulu and
serves as a scenic, secondary route for travel between Kailua/Waimanalo and
Honolulu.

Table 4-1 (page 4-2)

 Koolaupoko Sustainable Communities Plan

9

 9

Highway Projects Listed in the O’ahu Regional Transportation Plan, 1995 Update

Widen Kalanianole Highway to four lanes between Waimanalo Beach Park and
Saddle city.

4-2 and 4-3

In workshops for the preparation of this sustainable communities plan and the
Oahu Trans 2K plan, residents of Ko’olaupoko suggested using smaller-capacity
buses or vans for short “circulator” routes within the region, especially in the
communities of Kailua, Kaneohe and Waimanalo. This service could be used fro
shopping trips, connections to express buses and a variety of other purposes,
and would support the transportation vision expressed in Chapter 2.2.4 of this
Sustainable Communities Plan.

Table 4-3

Bus route in Ko’olaupoko by category

Route Coverage Frequency of Trips per Day

Express : Provides direct non-stop connections between Koolaupoko and the
major activity centers in the urban core of Honolulu.

89 Waimanalo/Kailua to Honolulu 4-(2 each in AM and PM peak
 periods)

Suburban Trunk: provides deirect, multi-stop connections between surburban
neighborhoods and activity centers within Koolaupoko

55/65 Circle Island (incl. Kaneohe/Honolulu) 8- 30 minute headways 4 am to 12 am

57 Kailua/Waimanalo/Honolulu 10- 60 min headways 5 am to 11:30 pm

Suburban Feeder: provides suburban neighborhoods that are not directly served
by trunk routes access to the transit system. Namely to express and truck
service routes.

77 Waimanalo to Kaneohe 50- 60 min headway 6 am to 6 pm

Page 4-4

 10

In Ko’olaupoko, the existing bikeway system consists of discontinuous segments
of bike lanes, bike routes and bike paths in Kaneohe, Kailua, Lanikai and
Waimanalo. Significant community interest has been communicated regarding
completion of discontinuous segments and expansion of the bikeway system in
general. The state’s bikeway master plan proposes substantial additions to
Ko’olaupoko’s bikeway system to create an interconnected grid through the more
populated areas and links to East Honolulu via Kalanianaole Highway and to
Koolauloa via Kamehameha highway. The creation of the grid will enhance the
potential for bike travel for short commuting and incidental trips. Also, the grid
can be expanded by marking bicycle lanes on local streets in residential
neighborhoods as part of a “traffic calming” program.

Page 4-8
Potable Water
In Ko’olaupoko, municipal water is supplied primarily by the BWS. In 1990, the
region consumed 19.2 mgd of potable water or about 12% of the island wide
total. According to the BWS, Ko’olaupoko will need a total of approximately 19.9
mgd of potable water by 2020, and increase of about 0.7 mgd from 1990, in order
to accommodate future residential and commercial needs. One of the major
sources of future potable water demand in Ko’olaupoko will be the development
of residential lots in Waimanalo and Waiahole by the Department of Hawaiian
Home Lands.

Irrigation Waters
In Waimanalo, the state provides water to farmers form the Maunawili ditch,
which was built by Waimanalo Sugar Company. Its source is high level water
tunnels, springs and streams in Maunawili and Waimanalo Valley. The system
delivers about .75 mgd of water.

4-11

Waimanalo Wastewater Service Area
Approximately 65% of residences in the Waimanalo Wastewater Servide Area is
served by a centralized wastewater collection, treatment and disposal system.

Wastewater is collected by a network of gravity sewers, and is then treated at the
Waimanalo Wastewater Treatment Plant, which has a 1997 rated average design
capacity of .7 mgd and an average flow of about .6 mgd. The wastewater
collection system, including the Kahawai WWPS is owned by the State of Hawai‘i
and operated/maintained by the City and County of Honolulu.

Homes in Waimanalo that are not connected to the public sewers are served by
individual wastewater systems, which are generally either cesspools or septic
tanks with leaching fields. The “unsewered” areas include certain portions of the
low lying coastal areas and all of the inland agricultural lots. In addition, nearly

 Koolaupoko Sustainable Communities Plan

11

 11

15% of the homes in the sewered areas are connected to the sewer system and
continue to use individual wastewater systems.

In the Waimanalo Wastewater Service Area, there are two key issues of concern

1- Individual Wastewater Systems
a. The are water quality and public health concerns associated with

the continued use of individual treatment systems (primarily
cesspools) in the low-lying coastal areas. Algal blooms have
occurred periodically in the nearshore waters of Waimanalo. It is
uncertain whether nutrients from individual wastewater systems,
stormwater runoff, and/or treatment plant effluent are promoting
such algal bloom.

2- Waimanalo Wastewater Treatment Plant (WWTP)
a. The plant has a record of unstable performance and periodic

effluent quality violations. Treated effluent is currently disposed
through the use of subsurface injection wells. The existing capacity
of the disposal wells is marginally adequate due to the clogging of
the wells from excessive suspended solids in the effluent. These
problems are believed to stem from increased loading on the plant
and the use of outdated liquid stream treatment technology. The
capacity of the WWTP needs to be increased to serve future needs.
Also, the service are should be expanded to cover properties where
the individual wastewater systems are resulting in environmental
and health hazards.

b. To address these concerns, the average desing capacity of the
WWTP will be increased from .7 mgd to 1.1 mgd. The expansion
will include a new secondary biological treatment process, an
effluent filtration system, additional injection wells, new sludge
thickening facilities, an upgraded electrical system, and added
personnel and maintenance facilities. There will also be an ultra-
violet disinfection system and effluent pumping facilities to allow the
use of recycled water for irrigating selected agricultural lots and the
Olomana Golf links.

Page 4-19

School and Library features

Waimanalo elementary and intermediate
Enrollment: 649
Capacity: 871
Under/Over: 222

 12

The library is incorporated into the elementary and intermediate school.

Waimanalo has a fire station

There is a mobile satellite city hall in Waimanalo that operates once a week at
the Waimanalo Town Center.

Page 4-23

Planning Principles and Guidelines

General:

- to enhance the natural environment in and around all communities within
Ko’olaupoko, utility wires should be placed underground henceforth and
existing overhead wires relocated underground

- Design traffic control boxes to be screened to reduce visual impacts
- Require and enforce requirements for shade trees in all parking lots
- Include shade trees as desirable street trees
- Keep street and highway signs to a minimum and then only for traffic

control and direction (not to include permanent message boards)
- Incorporated medial planting strips in roadways wherever practical
- Continue to prohibit “billboards” and other outdoor advertising devices
- Supply litter containers for the street-outlet end of public beach right-of-

ways
- Encourage each individual community to formulate desired “design”

guidelines for public and private projects.

Waimanalo and Kahalu’u

- Refrain form requiring wide streets with curbs and concrete gutters in rural
areas

- Refrain from requiring sidewalks in rural areas
- Refrain from installing streetlights in rural areas unless requested by the

community
- Develop rural community standards compatible with these less intensively

developed residential communities

Special Area Plans

Special Area Plans can be used to guide the land use development and
infrastructure investment in SPECIAL DISTRICTS (distinct historic or design
character or significant public views), REDEVELOPMENT DISTRICTS
(revitalization or redevelopment) or RESOURCE AREAS (natural or cultural
resource values.

At this juncture the only verbiage in the current sustainable communities plan is
as follows verbatim:

 Koolaupoko Sustainable Communities Plan

13

 13

Waimanalo Village Center.
A plan to improve pedestrian circulation, public transit service, landscaping and
public open spaces, street fixtures and signage, and building appearance in the
rural commercial/civil district and to locate a private base yard if appropriate.

Funtional Planning:

Zone Changes:
A zone change shall be considered significant if it involves at least one of the
following:

1. Any change in zoning of 10 or more acres of land to any zoning district or
combination of zoning districts, excluding preservation or agriculture
zoning districts.

2. Any change in zoning of more than 5 acres to an apartment, resort,
commercial, industrial or mixed use zoning district.

3. Any development which would have a major social, environmental, or
policy impact or major cumulative impacts due to a series of applications
in the same area.

Projects that do not involve significant zone changes will be reviewed by DPP for
conformance with the policies, principles, development priorities and guidelines
of the Koolaupoko Sustainable Communities Plan and the population policies of
the General Plan. Those projects requiring environmental assessment shall
follow the provisions on Hawai‘i Revised Statutes, Chapter 343. Also for any
specific rezoining application for a change to BMX, the applicant should prepare
an analysis of the projected population impacts of the change to verify that such
impacts will not exceed the population policies of the General Plan as they apply
to Koolaupoko.

Projects involving significant zone changes will require an Environmental
Assessment. This submitted to the DPP for review prior to initiation of the Zone
Change Application.

